

Diversity of Virophages in Metagenomic Data Sets

Jinglie Zhou, a,b,c Weijia Zhang,b Shuling Yan,d Jinzhou Xiao,a,b Yuanyuan Zhang,b,c Bailin Li,a,b Yingjie Pan,a,b Yongjie Wanga,b

Laboratory of Quality and Safety Risk Assessment for Aquatic Products on Storage & Preservation (Shanghai), Ministry of Agriculture, Shanghai, China^a; College of Food Science and Technology, Shanghai Ocean University, Shanghai, China^b; Department of Biological Science, College of Sciences and Mathematics, Auburn University, Auburn, Alabama, USA^c; Institute of Biochemistry and Molecular Cell Biology, University of Goettingen, Germany^d

Virophages, e.g., Sputnik, Mavirus, and Organic Lake virophage (OLV), are unusual parasites of giant double-stranded DNA (dsDNA) viruses, yet little is known about their diversity. Here, we describe the global distribution, abundance, and genetic diversity of virophages based on analyzing and mapping comprehensive metagenomic databases. The results reveal a distinct abundance and worldwide distribution of virophages, involving almost all geographical zones and a variety of unique environments. These environments ranged from deep ocean to inland, iced to hydrothermal lakes, and human gutto animal-associated habitats. Four complete virophage genomic sequences (Yellowstone Lake virophages [YSLVs]) were obtained, as was one nearly complete sequence (Ace Lake Mavirus [ALM]). The genomes obtained were 27,849 bp long with 26 predicted open reading frames (ORFs) (YSLV1), 23,184 bp with 21 ORFs (YSLV2), 27,050 bp with 23 ORFs (YSLV3), 28,306 bp with 34 ORFs (YSLV4), and 17,767 bp with 22 ORFs (ALM). The homologous counterparts of five genes, including putative FtsK-HerA family DNA packaging ATPase and genes encoding DNA helicase/primase, cysteine protease, major capsid protein (MCP), and minor capsid protein (mCP), were present in all virophages studied thus far. They also shared a conserved gene cluster comprising the two core genes of MCP and mCP. Comparative genomic and phylogenetic analyses showed that YSLVs, having a closer relationship to each other than to the other virophages, were more closely related to OLV than to Sputnik but distantly related to Mavirus and ALM. These findings indicate that virophages appear to be widespread and genetically diverse, with at least 3 major lineages.

irophages, a group of circular double-stranded DNA (dsDNA) viruses, are icosahedral in shape and approximately 50 to 100 nm in size (1-4). Virophages have three unique features (2). First, the nuclear phase is absent during the infection cycle of virophages. Second, the replication of virophages takes place in a viral factory of the giant host DNA viruses. Third, they depend on enzymes from host viruses instead of host cells. Accordingly, virophages are considered to be parasites of giant DNA viruses, e.g., mimiviruses and phycodnaviruses (1–3). Giant DNA viruses possess huge genome sizes (up to \approx 1,259 kb), some of which are even larger than those of certain bacteria (5-7). The infection and propagation of virophages lead to a significant decrease in host virus particles and, consequently, an increase in host cell survival (1–3). Additionally, exchanges of genes may occur between virophages and giant DNA viruses (1-3, 8, 9). Therefore, virophages are potential mediators of lateral gene transfer between large DNA viruses (8, 9).

Thus far, four virophages have been identified in distinct locations (Table 1). The first reported virophage, Sputnik, was isolated from an *Acanthamoeba* species infected with the large mamavirus in a water-cooling tower in Paris, France (2). The second virophage, Mavirus, was observed in a marine phagotrophic flagellate (*Cafeteria roenbergensis*) in the presence of the host virus, *Cafeteria roenbergensis* virus, originating from the coastal waters of Texas (1, 10). The third virophage, Organic Lake virophage (OLV), discovered in a hypersaline meromictic lake in Antarctica, is thought to parasitize large DNA viruses infecting microalgae (3, 11). At the time of this report, a fourth virophage, Sputnik 2, together with its host virus, Lentille, has been detected in the contact lens solution of a patient with keratitis in France (12). The fact that virophages exist in a wide range of virus and eukaryotic hosts, as well as in

a variety of unique habitats, implies the possibility that they are more widely distributed and diverse than previously thought.

To obtain greater insight into the unusual diversity of the global distribution and abundance of virophages, in this study, metagenomic databases on the Community cyberinfrastructure for Advanced Microbial Ecology Research and Analysis (CAMERA) 2.0 Portal (https://portal.camera.calit2.net/) (13) were analyzed comprehensively. Four complete genomic sequences of virophages and one nearly complete sequence were assembled based on the metagenomic DNA sequences of Yellowstone Lake, Wyoming, and Ace Lake, Antarctica. Comparative genomics and phylogenetic analyses were performed in order to better understand the genomic sequence features, phylogeny, and evolution of virophages.

MATERIALS AND METHODS

Analysis of metagenomic databases. The gene sequences of the three known virophages, Sputnik, Mavirus, and OLV (Sputnik 2 was excluded in the analysis since it was a new strain of Sputnik), were downloaded from the NCBI genome database and blasted against the NCBI nr database. The genomic sequence of another Sputnik, strain 3, was also available in GenBank; however, because Sputnik 2 and Sputnik 3 actually have the same sequence, Sputnik 3 was also not included in the analysis. Genes showing blastp hits to virophages only or no hits (E-

Received 10 December 2012 Accepted 5 February 2013

Published ahead of print 13 February 2013

Address correspondence to Yongjie Wang, yjwang@shou.edu.cn.

Supplemental material for this article may be found at http://dx.doi.org/10.1128 /JVI.03398-12.

Copyright © 2013, American Society for Microbiology. All Rights Reserved. doi:10.1128/JVI.03398-12

TABLE 1 Features of virophages

				Genome			
		Host	Host				
Virophage	Location	Virus	Eukaryote	(bp)	ORFs	content (%)	
Sputnik	A cooling tower in Paris, France	Acanthamoeba polyphaga mimivirus	A. polyphaga	18,343	21	27.0	
Mavirus	Coastal waters of Texas	Cafeteria roenbergensis virus	Marine phagotrophic flagellate (C. roenbergensis)	19,063	20	30.3	
OLV	Organic Lake, a hypersaline meromictic lake in Antarctica	Large DNA viruses	Prasinophytes (phototrophic algae)	26,421	26	39.1	
Sputnik 2	Contact lens fluid of a patient with keratitis, France	Lentille virus	A. polyphaga	18,338	20	28.5	
YSLV1	Yellowstone Lake	Phycodna- or mimiviruses?	Microalgae?	27,849	26	33.4	
YSLV2	Yellowstone Lake	Phycodna- or mimiviruses?	Microalgae?	23,184	21	33.6	
YSLV3	Yellowstone Lake	Phycodna- or mimiviruses?	Microalgae?	27,050	23	34.9	
YSLV4	Yellowstone Lake	Phycodna- or mimiviruses?	Microalgae?	28,306	34	37.2	
ALM	Ace Lake in Antarctica	mimiviruses?	Phagotrophic protozoan?	17,767	22	26.7	

value<10⁻⁵) were considered virophage-specific marker genes and were used to evaluate the global distribution and abundance of virophages. The genes were searched (tblastx, E-value<10⁻⁵) against databases of all metagenomic pyrosequencing reads and all Sanger reads on the CAMERA 2.0 Portal. The screened virophage-related sequences were further confirmed based on a blast similarity search against the NCBI nr databases. Mapping of the global distribution pattern of virophages was visualized through MapInfo Professional (version 11.0; Pitney Bowes Software, Inc.). The abundance of virophages is presented as the ratio of the number of virophage-like sequences in a given metagenomic data set and the total number of sequences in that respective data set, normalized to 1,000,000.

Analysis of virophage conserved genes. All gene sequences of virophages Sputnik, Mavirus, and OLV were compared to the NCBI nr database using both blastp and PSI-BLAST searches (14, 15). Homologous genes shared among these three virophages were considered to be conserved. Their sequence similarities were also proofed based on multiple sequence alignment using MUSCLE (16) on Geneious Pro (version 5.5.7; Biomatters Ltd.).

Assembling of genomic sequences of new virophages. Major capsid protein (MCP), the homolog of MV18 (Mavirus), V20 (Sputnik), and OLV09 (OLV), was searched (tblastx, E-value < 10⁻⁵) against all metagenomic pyrosequencing read databases and all Sanger read databases on the CAMERA 2.0 Portal. Sequences significantly similar to these three MCPs were screened, downloaded, and treated as virophage MCP-related sequences. Subsequently, they were assembled to obtain MCP-related contigs. Each contig served as a reference sequence to which all reads from the corresponding metagenomic database were assembled. Once an extended sequence with a relatively longer size and higher coverage was obtained after assembly, it was used as the next reference to assemble all reads from metagenomic databases. This procedure was repeated until the assembled sequence stopped extending. If there was a repeat region of approximately 100 bp at both ends of the sequence obtained, it was eventually self-assembled to a circular DNA sequence. All sequence assemblies were performed using Geneious Pro. The sequence assembly parameters used in this study were a minimum overlap of 25 bp with >90% sequence identity, as well as 50% maximum mismatches per read.

Prediction and annotation of ORFs. The prediction and annotation of virophage open reading frames (ORFs) followed the procedures described in the literature (17, 18). Each predicted ORF encompassed a start codon of ATG, minimum size of 135 bp, standard genetic code, and a stop codon. The blastp, tblastx, and PSI-BLAST programs were used for sequence similarity comparisons of the predicted ORFs to NCBI nr databases (14, 15). A local database that contained the translated protein se-

quences of all predicted ORFs in Sputnik, Mavirus, and OLV, as well as the five new virophages described in this study, was also included in the blast search. ORFs were searched for characteristic sequence signatures using the InterProScan program (19).

Phylogenetic analysis. Amino acid sequences were aligned using MUSCLE (16), and the phylogenetic trees were reconstructed by using PhyML (version 3.0, Méthodes et Algorithmes pour la Bioinformatique, LIRMM, CNRS—Université de Montpellier; http://www.atgc-montpellier.fr/phyml/) (20).

Nucleotide sequence accession numbers. The genomic sequences of the four Yellowstone Lake virophages (YSLVs) and Ace Lake Mavirus (ALM) have been deposited in GenBank under the accession numbers KC556924 (YSLV1), KC556925 (YSLV2), KC556926 (YSLV3), KC556922 (YSLV4), and KC556923 (ALM).

RESULTS AND DISCUSSION

Diversity of global distribution and abundance of virophages. The blast similarity search (E-value<10⁻⁵) indicated that a total of 44 ORFs turned out to be virophage-specific marker genes, comprising 16 ORFs of Sputnik, 13 of Mavirus, and 15 of OLV (Table 2). These genes were used as query sequences and searched against all metagenomic data deposited in the CAMERA database. The CAMERA database is a web-based analysis portal that allows for depositing, locating, analyzing, visualizing, and sharing microbial data obtained from various environments, such as marine, soil, freshwater, wastewater, hot springs, animal hosts, and other habitats (13). Therefore, the general tendency of the global distribution and abundance of virophages can be predicted according to the virophage-related sequence information of blast hits provided by the CAMERA 2.0 Portal. The search found 1,766 pyrosequencing reads and

TABLE 2 Virophage-specific genes

Virophage	Genes
Sputnik	V01, V02, V03, V04, V05, V07, V08, V09, V14, V15, V16, V17, V18, V19, V20, V21
Mavirus	MV04, MV05, MV07, MV08, MV09, MV10, MV11, MV12, MV14, MV15, MV16, MV17, MV18
OLV	OLV01, OLV02, OLV03, OLV04, OLV05, OLV06, OLV07, OLV08, OLV09, OLV10, OLV11, OLV15, OLV21, OLV24, OLV26

FIG 1 Geographic distribution and corresponding abundance of virophages. Colored dots indicate distinct abundances of virophages in metagenomic data sets obtained from a specific area of latitude and longitude (see Table S1 in the supplemental material). Abundance was normalized to 1,000,000.

204 Sanger reads related to Sputnik, 203 pyrosequencing reads and 253 Sanger reads akin to Mavirus, and more than 50,000 pyrosequencing reads and Sanger reads similar to OLV (see Table S1 in the supplemental material). The redundant reads were incorporated and removed. Finally, 23,599 virophage-related sequences were obtained. Among them, 148 were Mavirus hits, 812 were Sputnik hits, and 22,639 were OLV hits, accounting for 95% of the total sequences associated with virophages (23,599). It appeared that OLV and its relatives were more abundant than Sputnik and Mavirus virophages in the environments.

As depicted in Figure 1, virophages were distributed widely throughout the world, including almost all geographical zones. The habitats of virophages were also localized in a variety of environments, ranging from the deep ocean to inland (Fig. 2). The abundance of virophages tended to increase from the ocean to land environments, was the highest in freshwater habitats, and was relatively greater in ocean sediment than in deep seawater (Fig. 2A). As for vertical distribution, in general, virophage abundance decreased with the increase in ocean depth (Fig. 2B). The epipelagic zone seemed to be enriched with virophages. This was probably because this illuminated zone at the surface of the sea is colonized by the most living organisms in the sea. Interestingly, although there is a large difference between the conditions of the abyssopelagic and the mesopelagic zones, it seemed that the numbers of virophage-related

sequences observed in these two zones were quite similar (Fig. 2B). Whether real virophage enrichment was present in the abyssopelagic zone or whether it was a result of the virophage-infected host viruses and/or host cells settling to the deep sea remains to be studied further. In terms of geographical zones, the frigid zones turned out to have the greatest abundance of virophages, followed by the tropical zones (Fig. 2C). Obvious limitations and biases of the data deposited in CAMERA exist, and caution should be taken during attempts to interpret the global distribution and abundance of virophages. However, these findings open a new window into further exploration and survey of the diversity of unique virophages worldwide.

In addition, unexpectedly, a small number of virophage-related sequences was detected in nonaquatic environments, e.g., 65 sequences from the human gut, 11 from animal-associated habitats, 7 from soils, 4 from glacier metagenomes, and 1 from air in the East Coast of Singapore. Thus far, little is known with regard to such unusual diversity (21). Taken together, comparative analyses of metagenomic databases revealed the global distribution and distinct abundance of virophage-related sequences, which suggested that virophages are common entities on Earth. Large-scale sampling and analyses are necessary to obtain a complete picture of the diversity of virophages.

Four complete genomes of Yellowstone Lake virophages and one nearly complete genome of Ace Lake Mavirus. Major capsid

FIG 2 Abundance of virophages in different environments (A), ocean depths (B), and latitudes (C). Abundance was normalized to 1,000,000.

protein is generally considered to be a conserved protein among viruses, and it is widely used to reconstruct phylogenetic trees. It was also conserved in virophages, based on blast sequence similarity searches and sequence alignment. In our study, four complete virophage genomes and one nearly complete virophage genome were obtained from two metagenomic databases named Yellowstone Lake: Genetic and Gene Diversity in a Freshwater Lake and Antarctica Aquatic Microbial Metagenome, which were downloaded from the CAMERA 2.0 Portal. These virophages were tentatively named YSLV1, YSLV2, YSLV3, YSLV4, and ALM. Detailed results of the metagenome assembly, i.e., genome coverage, the number of reads recruited to each genome, and the size of the data sets from which the metagenomes originated, are shown in Table 3; see also Figures S1 and S2 in the supplemental material.

They were all dsDNA viruses, with G+C contents of 33.4%

(YSLV1), 33.6% (YSLV2), 34.9% (YSLV3), 37.2% (YSLV4), and 26.7% (ALM) (Table 1). Their genomes were 27,849 bp in length with 26 predicted ORFs (YSLV1), 23,184 bp with 21 predicted ORFs (YSLV2), 27,050 bp with 23 predicted ORFs (YSLV3), 28,306 bp with 34 predicted ORFs (YSLV4), and 17,767 bp with 22

TABLE 3 Data on metagenomic assemblies of the five new virophages

	No. of reads recruited to each	No. of identical	Pairwise identity	Genom	ne coverage		Size of dataset
Name	genome	sites	(%)	Mean	Minimum	Maximum	(Gb)
YSLV1	5,544	22,271	98.0	67.9	16	127	11.1
YSLV2	834	21,453	97.7	13.1	3	27	11.1
YSLV3	1,098	25,529	98.2	15.1	3	35	11.1
YSLV4	1,119	25,732	97.2	14.5	4	32	11.1
ALM	494	13,654	95.4	14.4	4	26	32.4

FIG 3 Circular maps of the complete genomes of Yellowstone Lake virophages. Homologous genes are indicated in the same color, the five conserved genes are labeled with red asterisks, and the inner circles represent G+C content plots. The dashed-line boxes represent the conserved gene cluster in all eight virophages, the dotted-line boxes represent the gene cluster shared by YSLVs 2, 3, and 4 and OLV, and the dash-dot-dot-line boxes represent the gene cluster present in YSLVs 3 and 4.

predicted ORFs (ALM) (Table 1 and Fig. 3 and 4). The YSLVs and OLV were generally alike in genome size, number of ORFs, and G+C content (Table 1).

Among 126 predicted ORFs from these five new virophages,

59 showed significant similarity to 33 of 67 ORFs of three known virophages, 11 showed similarity to the nucleocytoplasmic large DNA viruses (NCLDs) of eukaryotes (including phycodnaviruses, Marseilleviruses, and mimiviruses), and 3

FIG 4 Linear genomic map of ALM and Mavirus. Homologous genes are shown in the same color, while syntenic regions are presented in green, light blue, and orange. The five virophage conserved genes are labeled with red asterisks, and the conserved gene cluster is marked with dashed-line boxes.

April 2013 Volume 87 Number 8 jvi.asm.org **4229**

TABLE 4 ORFs and their homologs predicted in YSLVs and ALM

	Interproscan matches (identifier, E-value[s], alignment position[s] [start-end])	P loop-containing nucleoside triphtosphate hydrolases (SSF52540, 2.0E-6,	P loop-containing nucleoside triphosphate hydrolases (SF52540, 6.5E-13, 486-663) SP (1-17), TM (4-22)	TM (39–59 69-91) ATHOOK (PR00929, 6.8E–6, 6.8E–6, 345-355, 380–391,	Alpha/beta-hydrolases (SSF53474, 1.1E—8, 159–273)	SP (1–25)	CD (1 21) TM (E 25)	Putative isomerase YbhE (SFI01908, 1.6E – 10, 119–433)			Helicase_C (PF00271, 2.4E—6, 551—606)	DEAD-like helicases superfamily (SM00487, 0.0013, 175–378) P loop-containing nucleoside triphosphate hydrolases (SSF32540, 8.7E–23, 2.3E–20, 137–378, 385–636)
MCBI concoursed domain	(identifier, E-value, alignment length in aa, alignment position [start-end])	AAA domain (pfam13401, 4.46E-04, 124, 57-158)			N-terminal catalytic domain of GIY-YIG intron endonuclease I-Tevl, I- Bund, I-Bahl, Bahll, and similar proteins (cd10437, 3.38E-03, 90, 48-129)						DEAD-like helicases superfamily (smart00487,	4.48E – 10, 177, 174–350) SNF2 family N-terminal domain (pfam00176, 1.19E – 09, 238, 182–419) Helicase superfamily C- terminal domain (cd00079, 1.52E – 04, 145, 461–605)
	Alignment length in aa (position start-end)	246 (1–246)	626 (50–675)	146 (4–149)	84 (48–131) 299 (7–305)		834 (114–947) 355 (380–734) 168 (22–189)	579 (1–579) 205 (643–847) 125 (332–456) 80 (25–104) 78 (9–86)		242 (3–244) 70 (12–81)	297 (19–315) 444 (179–622)	
	% aa identity	51	23.9	24	34 37.3		25 31 31.6	27 29 34 32.5		40.8 40	33.9 29.8	
	E-value	2.01E-79	7.79E-26	5.95E-15	0.004 2.83E-56		4.00E-56 8.00E-34 8.35E-21	1.00E-32 4.00E-15 2.00E-15 5.28E-10 7.00E-13		1.30E-48 1.85E-08	2.32E-40 2.63E-32	
	Accession no.	ADX05765	ADX05784	YP_654554	YP_004300284 ADX05772		YP_003010191 ADX05768	ADX05770 ADX05769 ADX05769 AF451864_6 YP 003407157		ADX05765 YP_004323191	ADX05772 YP_003987051	
database and/or virus data set	Species	Organic Lake virophage	Organic Lake virophage	Micromonas pusilla reovirus	Mavirus Organic Lake virophage		Paenibacillus sp. JDR-2 Cyanophage NATL2A-133 Organic Lake virophage	Organic Lake virophage Organic Lake virophage Organic Lake virophage Tetralymena themophila Marseillevirus		Organic Lake virophage Prochlorococcus phage D. Powa	Organic Lake virophage Acanthamoeba polyphaga mimivirus	
Best blastp hit in GenBank nr d	ORF, protein encoded, or mass	Hypothetical protein OLV4	Putative DNA primase/polymerase	VPII	Hypothetical protein MV06 Hypothetical protein OLV11		Unnamed protein product Hypothetical protein Hypothetical protein OLV7	Major capsid protein Putative minor capsid protein Putative minor capsid protein Tlr 6Fp protein Hypothetical protein	MAR_433	Hypothetical protein OLV4 Hypothetical protein DRSMA 063	Hypothetical protein OLV11 Putative ATP-dependent RNA helicase	
	aa	256 66 112	766	130 188 1,226	225 308 418 502 115 51 110 58 110	55 56	1120	38 623 866 477 104		254 171 83	344 639	
	Length ^a	771 201 339	2,301	393 567 3,681	678 927 1,257 1,509 348 156 252 333 177		3,363			765 516 252	1,035	
	End	771 768 1049	3775	4429 5129 8955	9728 10742 10743 13709 14087 14354 14335 14758 15084 15084		16940 20967			765 1322 1319	2725 4758	
	Position Start	1 968 1387	3959	4037 4563 5275	9051 9816 11999 12201 13740 14199 14586 15090 15560 15567	16755	20302	20939 22991 25733 27321 27741		1 807 1570	1691 2839	
	Virophage, ORF	YSLV1 1 2 3	4 7	8 7 6	9 10 11 12 13 14 14 16 17	20 21	23 23	25 26 27 28		YSLV2 1 2 3	4 ro	

S-Adenosyl-1-methionine- dependent methyltransferases (SSF3335, 3.3E-10,	TM (34–52) P loop-containing nucleoside triphosphate hydrolases (SF52540, 2.5E–8,	CD (1, 30) TM (15, 35, 41.	SF (1–30), IM (13–33, 41–56, 77–97) SP (1–19), TM (4–22)				SP (1-18)	S-Adenosyl-1-methionine- dependent methyltransferases	(SEF3335, 5.6E-21, 5-165)	D5_N (PF08706, 1.4E-11, 390-542) PriCT_2 (PF08707, 1.2E-4,	279–345) SP (1–25), TM (5–25)	(Continued on following speed)
Methyltransferase domain (pfam13659, 2.52E-07, 111, 151-261)	Origin of replication binding protein (pfam02399, 7.47E-08, 148, 343, 250, 100)	DEAD-like helicases superfamily (smart00487, 2.98E-06, 179, 341-519)					Sit	160, 5–164) DNA adenine methylase (TIGR00571, 6.15E–11,	D12 class N6 adenine- specific DNA methyltransferase (pfam02086, 2.44E-07,	152, 13–164) Phage/plasmid primase, P4 family, C-terminal domain (TIGR01613, 1.40E–22, 293, 495–787) D5 N terminus-like	(pfam08706, 2.13E-06, 89, 434-522) Phage-associated DNA primase (COG3378, 1.08E-22, 379, 394-772)	
66 (834–899)	465 (295–759)	161 (32–102)	393 (1–393) 554 (10–563)	96 (88–183)	80 (7–86) 197 (25–221)	248 (4–251)	164 (5–168) 113 (135–247) 158 (7–164)	160 (5–164)	285 (16–300)	426 (287–712)	51 (24–74)	386 (26–411) 544 (9–552)
50	30.5	7.00	24.9 26.1	32	24.6	40	30.5 55.7 32.2	32	39.4	29.8	47.2	25.2 26.8
6.07E-07	4.43E-44	1 077 – 15	3.00E-19 2.15E-37	0.46	3.43E-11 1.24E-08	7.58E-54	4.81E-14 6.04E-27 2.85E-13	3.00E-11	1.35E-48	1.27E-33	5.79E-02	4.26E-12 4.79E-39
ADX06405	AEQ60154	8 7 50 X U A	ADX05769 YP_002122381	YP_004300286	NP_048469 ADX05766	ADX05765	ADX05768 ADX05773 ZP_09316646	YP_699979	ADX05772	AEY99298	YP_004300284	ADX05769 YP_002122381
Organic Lake phycodnavirus 2	Acanthamoeba castellanii mamavirus	Organic I alsa viiconhasa	Organic Lake virophage Organic Lake virophage Sputnik virophage	Mavirus	Faramecium bursaria chlorella virus 1 Organic Lake virophage	Organic Lake virophage	Organic Lake virophage Organic Lake virophage Eubacteriaceae bacterium CM5	Clostridium phage phiSM101	Organic Lake virophage	Moumouvirus ochan	Mavirus	Organic Lake virophage Sputnik virophage
C terminus: hypothetical protein 162275902	Helicase	Hunothetical protein OIV7	rlypomencan protein OLV / Putative minor capsid protein Putative capsid protein V20	Hypothetical protein MV08	Hypothetical protein N terminus: hypothetical protein OLV5	Hypothetical protein OLV4	Hypothetical protein OLV7 Hypothetical protein OLV12 Hypothetical protein HMPREF9628_01282	Putative modification methylase DpnIIA	Hypothetical protein OLV11	D5-ATPase-helicase, partial	Hypothetical protein	Putative minor capsid protein Putative capsid protein V20
926	74 124 184 942	474	98 400 584 100	186 204 329	101	254 62 110	153 172 278 165		766 310 134	865	167 222 796 66	861 106 417 578 123
2,781	225 375 555 2,829			561 615 990		765 189 333	462 519 837 498		2,301 933 405	2,598		2,386 321 1,254 1,737 372
7772	8086 8164 8628 12484	14148	14911 14911 16394 18243 18424	19386 20378 21449	23116	765 762 1308	1311 2010 2606 3523		3954 6317 7311	7820		17722 19318 21148 22132
4992	7862 8538 9182 9656	12724	14260 15207 15192 16489 18726	18826 19764 20460	21536	1 950 976	1772 2528 3442 4020		6254 7249 7715	10417	11103 11975 12033 14450	14/26 17402 18065 19412 21761
9	7 8 8 9 10	11 2	13 14 15 16	17 18 19	20	YSLV3 1 2 3	4 2 9 7		9 9 10	Ξ	13 14 15	16 17 18 19 20

_	-
$\overline{}$	
ă	
~	
-	j
Ontinii	
٠,	
+	
- 5	
-	1
r T	5
$\overline{}$,
_	L
4	Γ
-	٠
Ή	•
_	
~	٠
ARI	٠
4	•

	Interproscan matches (identifier, E-value[s],	augnment position[s] [start-end])				Ribonuc_red_sm (PF00268, 1.0E-98, 7-283) Ferritin-like (SSF47240, 3.1E-105, 1-303)	SP (1–43), TM (25–45) SP (1–21), TM (5–25)	N6_MTASE (PS00092, -1.0, 76-82)	VirE (PF05272, 4.4E-5, 554-695) PriCT_2 (PF08707, 1.1E-4, 300-375)	TM (14-32)					Alpha/beta-hydrolases	(38F334/4, 1.3E - 9, 238-360)			Acetyltransf_1 (PF00583, 2.5E-10, 67-146)	Acyl-coenzyme A <i>N</i> -acyltransferases (Nat) (SSF55729, 1.2E–12, 48–168)
NCRI conserved domain	(identifier, E-value, alignment length in aa,	angnment position [start-end])				Ribonucleotide reductase, R2/beta subunit, ferritin- like diiron-binding domain (cd01049,	9.40E - 102, 2/4, 13-200)												Acetyltransferase family (pfam00583, 1.11E – 09,	05, 02-140)
	Alignment length in aa	(position start-end)	133 (421–553)	190 (26–215)	248 (1–248)	317 (3–319)		76 (12–87)	218 (474–691)		296 (11–306)	147 (37–183)		359 (27–385) 569 (2–570)	201 (209–409)	194 (14–207)	91 (137–227)		82 (67–148)	305 (14–318)
	20	% aa identity	27	27.6	44	60.5		43.4	28.2		42.1	37.2		31.2 28	42.2	36	41.1		27.7	28.4
		E-value	0.13	1.98E-13	3.10E-67	3.39E-136		7.07E-09	9.04E-20		7.68E-59	8.06E-27		3.20E-40 6.10E-48	8.69E - 38	2.19E - 19	9.46E-10		1.03E - 04	3.04E-25
		Accession no.	ADX05771	ADX05766	ADX05765	AET72957		YP_004323191	YP_003407183		ADX05772	ADX05768		ADX05769 ADX05770	ADX05773	ADX05773	ADX05763		YP_001560895	ADX05766
atabase and/or virus data set		Species	Organic Lake virophage	Organic Lake virophage	Organic Lake virophage	Phaeocystis globosa virus 12T		Prochlorococus phage P-RSM4	Marseillevirus		Organic Lake virophage	Organic Lake virophage		Organic Lake virophage Organic Lake virophage	Organic Lake virophage	Organic Lake virophage	Organic Lake virophage		Clostridium phytofermentans ISDg	Organic Lake virophage
Best blastp hit in GenBank nr database and/or virus data set	ODG Colored Sickers	OKF, protein encoded, or mass	C terminus: hypothetical	Hypothetical protein OLV5	Hypothetical protein OLV4	Ribonucleoside-diphosphate reductase small subunit		Hypothetical protein PRSM4_062	C terminus: D5-like helicase-primase		Hypothetical protein OLV11	Hypothetical protein OLV7		Putative minor capsid protein Major capsid protein	C terminus: hypothetical	protein OLV 12 N terminus: hypothetical	C terminus: hypothetical protein OLV2		N-Acetyltransferase GCN5	Hypothetical protein OLV5
	\mathbf{p}_{a}^{a}	aa		275	255 363 111	319	50	172 99 46 109		49	326	191 139 147 143		394 617 675			227 183 120	187	185	173 325
	Length ^a	nt	1,665		768 1092 336	096	153 192	519 300 141	2,643	150		576 420 444 433			1,266				558	522 978
	ä	End	23868		768 1922	3300	3489	4248 4339 4680 5525	8342	8551 8802	9816				1955/			24360		27198 28304
	Position	Start	22204	26196	1 831 1982	2341	3337 3496	3730 4638 4820 5196	5700	8402 8602	8836	10874 10991 11412 11880	12462	12890 14173 16143	21005		21151 22466 23048	24066 24923	25909	26677 27327
	Viscosbace	v iropnage, ORF	21	23	YSLV4 1 2 3	. 4	5	× 8 × 0 × 0 × 0 × 0 × 0 × 0 × 0 × 0 × 0	11	12	4 1	16 17 18	20	22 23 23 24	25		26 27 28	29 30 31	32	33

Winged helix DNA-binding domain (SSF46785, 7.9E–6,366–441)	P loop-containing nucleoside triphosphate hydrolases (SSF32540, 2.2E—6,	126–294) Chromatin organization modifier domain (SM00298, 8.0E–10.	35–90) Rve (PF00665, 8.4E–16, 48–157) RNase H-like (SSF39098, 1.6E–18,	DNA/RNA polymerases (SSF5677 1 2F – 19	(53F)50072, 1.2E - 19, 290–569)			AAA_17 (PF13207, 1.1E-6,	92–228)	TM (34-52)		Lipase_3 (PF01764, 2.1E-4,	132–162) Alpha/beta-hydrolases	(SSF53474, 5.1E-10, 95-178)	
Phage/plasmid primase, P4 family, C-terminal domain (TIGR01613,	1.80E-05, 246, 163-408)	Chromo (chromatin organization modifier) domain (pfam00385,	8.54E-07, 21, 56-76) Integrase core domain (pfam00665, 4.94E-07, 114, 46-159)	DNA polymerase type B,	(pfam03175, $1.34E-03$,	224, 231–314)						Lipase (class3) (cd00519,	3.78E - 08, 123, 96 - 218)		
363 (8–370)	283 (144-426)	91 (1-91)	192 (1–192)	536 (47–582)	45 (2–46)	522 (3–524)	291 (1–291) 175 (1–175)	266 (69–334)	259 (1–259) 129 (1–129)	196 (57–252)	97 (103–199)	198 (29–226)			
28.9	26.4	39.4	41.1	35	31	31.3	42.1 52.2	50	43.6 29.5	52.6	29	29.1			
5.06E-37	5.51E-16	3.63E-08	2.21E-36	8.21E-88	5.9	1.18E - 76	1.85E-65 1.25E-54	7.25E-80	5.20E-55 9.03E-06	1.88E - 69	0.21	7.52E-13			
XP_001743771	YP_003406787	YP_004300280	YP_004300280	YP_004300281	YP_004300282	YP_004300296	YP_004300295 YP_004300294	YP_004300293	YP_004300292 YP_004300291	YP_004300290	YP_004300287	$YP_004300291$			
Monosiga brevicollis MX1	Marseillevirus	Mavirus	Mavirus	Mavirus	Mavirus	Mavirus	Mavirus Mavirus	Mavirus	Mavirus Mavirus	Mavirus	Mavirus Maxirus	Mavirus			
Hypothetical protein	Highly derived D5-like helicase-primase	Putative RVE superfamily integrase	Putative RVE superfamily integrase	Putative protein-primed B-	Hypothetical protein MV04	Putative major capsid protein	MV 18 Hypothetical protein MV17 Putative cysteine protease	Putative FtsK-HerA family	A1Fase MV15 Hypothetical protein MV14 N terminus: hypothetical	protein in v 13 Hypothetical protein MV12	Hypothetical protein MV09	Hypothetical protein MV13			
44 553		91	218	586	90	553	296 175	334	262 286	256	210	244	95	294 58	44
135		276	657	1,761	273	1,662	891 528	1,005	789 861	771	633	735		885	135
840 2551		2593	3033	5533	5850	6366	8057 8984	9537	10566 12266	12930		15060	16093	17145	17445
890		2868	3689	3773	5578	8027	8947 9511	10541	11354	12160	13774	15794	15806	16261 17400	17579
7 7		8	4	ıC	9 1-	~ ∞	9 10	11	12	14	16 71	18	19	20 21	22

aa, amino acids.

TABLE 5 Gene homologues present in virophages

	ORF(s) (size in aa ^a) in indicat	ted viropha	ige				
Gene product	YSLV1	YSLV2	YSLV3	YSLV4	OLV	Sputnik	ALM	Mavirus
Putative FtsK-HerA family ATPase	01 (256)	01 (254)	01 (254)	01 (255)	04 (256)	03 (245)	11 (334)	15 (310)
Putative DNA helicase/primase/polymerase	04 (766)	10 (942)	11 (865)	11 (880)	25 (777)	13 (779)	02 (553)	01 (652)
Putative GIY-YIG endonuclease	09 (225)		12 (167)		24 (129)	14 (114)		06 (165)
Hypothetical protein	10 (308)	04 (344)	09 (310)	14 (326)	11 (298)			
Putative cysteine protease	23 (190)	12 (195)	05 (172)	16 (191)	07 (190)	09 (175)	10 (175)	16 (189)
Putative major capsid protein	25 (623)	15 (584)	19 (578)	22 (617)	09 (576)	20 (595)	08 (553)	18 (606)
Putative minor capsid protein	27 (477), 26 (866)	14 (400)	18 (417)	21 (394)	08 (389)	18 (167), 19 (218)	09 (296)	17 (303)
Hypothetical protein	28 (104)	20 (101)	03 (110)	26 (227)	02 (123)			
Hypothetical protein		02 (171)		07 (172)				
Hypothetical protein		09 (184)					07 (143)	
Hypothetical protein		18 (204)					17 (196)	08 (122)
Hypothetical protein		21 (404)	23 (275)	34 (325)	05 (290)	21 (438)		
Hypothetical protein			06 (278)	25 (421)	12 (347)			
Hypothetical protein			10 (134)	17 (139)				
Hypothetical protein			21 (554)		10 (236)		12 (262)	14 (271)
Putative rve superfamily integrase							03 (91), 04 (218)	02 (358)
Putative protein-primed B-family DNA polymerase							05 (586)	03 (617)
Hypothetical protein							06 (90)	04 (112)
Hypothetical protein							13 (286), 18 (244)	13 (712)
Hypothetical protein							14 (256)	12 (211)
Hypothetical protein							16 (210)	09 (190)

^a nt, nucleotides; aa, amino acids.

showed similarity to sequences of unicellular eukaryotic organisms (marine choanoflagellate Monosiga brevicollis and ciliated protozoan Tetrahymena thermophila); 67 ORFs had no sequence hits to current NCBI databases (Table 4). Given that the virus and eukaryotic hosts of the virophages obtained in this study may be the NCLDs and the protists mentioned above (or their associated relatives), it is conceivable that horizontal gene transfer and/or gene recombination occurred between ancestor virophages and their viruses, as well as cellular hosts. Such gene replacement traces have been observed in virophages (Sputnik, Mavirus, and OLV) and their hosts (1-3). In addition, significant sequence similarity (E-value<10⁻⁵) was not detected between virophages and any viruses infecting multicellular organisms, which suggested that virophages diverged early and subsequently underwent a strict and unique evolution with their viruses and unicellular eukaryotic hosts.

Conserved genes of virophages. Based on a blastp and PSI-BLAST search against NCBI nr databases and a local database comprising all ORFs of eight virophages (five in this study and three published), five genes were found to be present in all eight virophages (Table 5). They were putative FtsK-HerA family DNA packaging ATPase and genes encoding putative DNA helicase/primase (HEL/PRIM), putative cysteine protease (PRSC), putative MCP, and putative minor capsid protein (mCP). These four genes had blastp hits to virophage genes only (E-value $<10^{-1}$), with the exception of HEL/PRIM (Table 4). Sequence alignment of these four proteins also revealed unambiguous similarity of amino acids (data not shown). Hence, it is reasonable to define them as virophage conserved core genes. The HEL/PRIM homolog was predicted according to either functional domains or sequence similarity, since significant sequence similarity was undetectable among some virophage species (Table 4).

Besides these five conserved genes, the four YSLVs shared two other homologous genes with unknown functions, which were present in the OLV as well, but not in Sputnik, Mavirus, or ALM (Table 5 and Fig. 5). Interestingly, in all four YSLVs, homolog counterparts of the conserved genes of ATPase, PRSC, and mCP always showed the highest sequence similarity to that in OLV (Table 4); their second and third matches were strictly in the order of Sputnik and Mavirus. In most cases, their blast E-values were $>10^{-5}$ for Mavirus hits but $<10^{-10}$ for Sputnik hits. Taken together, these results suggested that the YSLVs were more closely related to OLV than to Sputnik and that they were distantly related to Mavirus.

The evolutionary relationship between Mavirus and ALM was evident, as they shared 13 homologous genes (Table 4 and Fig. 4). Among them, five were virophage conserved genes, three encoded putative GIY-YIG endonuclease, putative rve (integrase core domain) superfamily integrase, and putative protein-primed B-family DNA polymerase, and five were functionally unknown. Furthermore, three syntenic regions existed between Mavirus and

FIG 5 Numbers of homologous genes shared among OLV and YSLVs.

FIG 6 Unrooted phylogenetic trees of DNA packaging ATPases (A), cysteine proteases (B), and major capsid proteins (C) of virophages. The five new virophages are shown in boldface. The numbers at the branches represent bootstrap values.

ALM (Fig. 4); however, two of these regions ran in opposite directions in the two virophages (Fig. 4).

Conserved gene clusters. In this study, a gene cluster (or order) was considered to be several adjacent genes whose arrangement was conserved in some virophages; if present in all eight virophages, it was defined as a conserved gene cluster. As shown in Figures 3 and 4, a conserved gene cluster, comprised of the two conserved genes MCP and mCP, was present in all eight virophages. YSLVs 2, 3, and 4 and OLV shared a gene cluster consisting of the core gene ATPase and an ORF of unknown function. Furthermore, a gene cluster of the conserved PRIM/HEL gene and an ORF with unknown function was detected in YSLVs 3 and 4, and Mavirus and ALM had three gene clusters in common.

Phylogeny and evolution. Three virophage core genes, encoding ATPase, PRSC, and MCP, were used to reconstruct the phylogenetic tree. As shown in Figure 6, three phylogenetic affiliation groups were observed. YSLVs and OLV seemed to form a group of closely related virophages, and Mavirus and ALM were apparently

derived from a common ancestor, whereas Sputnik was an orphaned group. Such phylogenetic clustering of virophages was in agreement with the findings of the physical features of genomic DNA molecules, conserved genes, and gene orders as mentioned above. In addition, the phylogenetic trees of MCP and PRSC suggested that YSLVs were much closer to each other than to OLV (Fig. 6). This observation was consistent with the local tblastx results (search against a local database containing all ORFs of the eight virophages) that the best MCP hits of YSLVs were always themselves. Although it was impossible to shed light on the evolutionary relationship between these four YSLVs based on the current data, YSLVs 3 and 4 appeared to be the closest relatives. They were sister lineages on the MCP tree supported by a 70% bootstrap value (Fig. 6), shared the largest number of homologous genes (10) (Fig. 5), and had the highest number of gene clusters (three) (Fig. 3).

Habitat diversity of virophages. Though they were more closely related to each other than to any other dsDNA viruses known so far, the habitats of these virophages were extremely

diverse. Mavirus was from the coastal waters of Texas (1). Its closest relative ALM, however, was discovered in a hypersaline meromictic lake, Ace Lake (68°28′49″S, 78°11′19″E), in Antarctica. This lake is covered with ice for as long as 11 months to an entire year, with an average temperature of approximately 0°C (22). OLV was also found in the neighboring Organic Lake in Antarctica (3). In contrast, YSLVs, close to OLV, were found in a freshwater lake (Yellowstone Lake) with a temperature ranging from 12 to 73°C in Yellowstone National Park, Wyoming (23). Hence, these results indicated that virophages have adapted to habitats with a wide range of temperature variations.

In conclusion, the distinct abundance and global distribution of virophages, including almost all geographical zones as well as a variety of environments (ranging from the deep ocean to inland and iced to hydrothermal lakes), indicated that virophages appear to be widespread and genetically diverse, with at least three major lineages. Moreover, the overall low sequence similarity between the shared homologous genes in virophages and their distant phylogenetic relationships suggested that the genetic diversity of virophages is far beyond what we know thus far.

ACKNOWLEDGMENTS

This work was supported by The Program for Professor of Special Appointment (Eastern Scholar) grant 20101222 from Shanghai Institutions of Higher Learning, Shanghai Talent Development Fund grant 2011010 from Shanghai Municipal Human Resources and Social Security Bureau, and Science and Technology Development Program grant 10540503000 from Shanghai Municipal Science and Technology Commission, China.

We thank two anonymous reviewers for their insightful comments on the manuscript.

REFERENCES

- 1. Fischer MG, Suttle CA. 2011. A virophage at the origin of large DNA transposons. Science 332:231–234.
- 2. La Scola B, Desnues C, Pagnier I, Robert C, Barrassi L, Fournous G, Merchat M, Suzan-Monti M, Forterre P, Koonin E, Raoult D. 2008. The virophage as a unique parasite of the giant mimivirus. Nature 455:100–104
- Yau S, Lauro FM, DeMaere MZ, Brown MV, Thomas T, Raftery MJ, Andrews-Pfannkoch C, Lewis M, Hoffman JM, Gibson JA, Cavicchioli R. 2011. Virophage control of Antarctic algal host-virus dynamics. Proc. Natl. Acad. Sci. U. S. A. 108:6163–6168.
- Sun S, La Scola B, Bowman VD, Ryan CM, Whitelegge JP, Raoult D, Rossmann MG. 2010. Structural studies of the Sputnik virophage. J. Virol. 84:894–897.
- Arslan D, Legendre M, Seltzer V, Abergel C, Claverie JM. 2011. Distant Mimivirus relative with a larger genome highlights the fundamental features of Megaviridae. Proc. Natl. Acad. Sci. U. S. A. 108:17486–17491.
- 6. Raoult D, Audic S, Robert C, Abergel C, Renesto P, Ogata H, La Scola

- B, Suzan M, Claverie JM. 2004. The 1.2-megabase genome sequence of Mimivirus. Science 306:1344–1350.
- Van Etten JL, Lane LC, Dunigan DD. 2010. DNA viruses: the really big ones (giruses). Annu. Rev. Microbiol. 64:83–99.
- 8. Claverie JM, Abergel C. 2009. Mimivirus and its virophage. Annu. Rev. Genet. 43:49–66.
- 9. Raoult D, Boyer M. 2010. Amoebae as genitors and reservoirs of giant viruses. Intervirology 53:321–329.
- Fischer MG, Allen MJ, Wilson WH, Suttle CA. 2010. Giant virus with a remarkable complement of genes infects marine zooplankton. Proc. Natl. Acad. Sci. U. S. A. 107:19508–19513.
- 11. Dunigan DD, Fitzgerald LA, Van Etten JL. 2006. Phycodnaviruses: a peek at genetic diversity. Virus Res. 117:119–132.
- Desnues C, La Scola B, Yutin N, Fournous G, Robert C, Azza S, Jardot P, Monteil S, Campocasso A, Koonin EV, Raoult D. 2012. Provirophages and transpovirons as the diverse mobilome of giant viruses. Proc. Natl. Acad. Sci. U. S. A. 109:18078–18083.
- Sun S, Chen J, Li W, Altintas I, Lin A, Peltier S, Stocks K, Allen EE, Ellisman M, Grethe J, Wooley J. 2011. Community cyberinfrastructure for Advanced Microbial Ecology Research and Analysis: the CAMERA resource. Nucleic Acids Res. 39:D546–D551.
- Altschul SF, Madden TL, Schaffer AA, Zhang J, Zhang Z, Miller W, Lipman DJ. 1997. Gapped BLAST and PSI-BLAST: a new generation of protein database search programs. Nucleic Acids Res. 25:3389–3402.
- Altschul SF, Wootton JC, Gertz EM, Agarwala R, Morgulis A, Schaffer AA, Yu YK. 2005. Protein database searches using compositionally adjusted substitution matrices. FEBS J. 272:5101–5109.
- Edgar RC. 2004. MUSCLE: a multiple sequence alignment method with reduced time and space complexity. BMC Bioinformatics 5:113. doi:10 .1186/1471-2105-5-113.
- 17. Wang Y, Bininda-Emonds OR, van Oers MM, Vlak JM, Jehle JA. 2011. The genome of Oryctes rhinoceros nudivirus provides novel insight into the evolution of nuclear arthropod-specific large circular double-stranded DNA viruses. Virus Genes 42:444–456.
- Wang Y, Kleespies RG, Huger AM, Jehle JA. 2007. The genome of Gryllus bimaculatus nudivirus indicates an ancient diversification of baculovirus-related nonoccluded nudiviruses of insects. J. Virol. 81:5395– 5406.
- Quevillon E, Silventoinen V, Pillai S, Harte N, Mulder N, Apweiler R, Lopez R. 2005. InterProScan: protein domains identifier. Nucleic Acids Res. 33:W116–W120.
- Guindon S, Lethiec F, Duroux P, Gascuel O. 2005. PHYML Online—a
 web server for fast maximum likelihood-based phylogenetic inference.
 Nucleic Acids Res. 33:W557–W559.
- Parola P, Renvoise A, Botelho-Nevers E, La Scola B, Desnues C, Raoult D. 2012. Acanthamoeba polyphaga mimivirus virophage seroconversion in travelers returning from Laos. Emerg. Infect. Dis. 18:1500–1502.
- Coolen MJL, Hopmans EC, Rijpstra WIC, Muyzer G, Schouten S, Volkman JK, Sinninghe Damsté JS. 2004. Evolution of the methane cycle in Ace Lake (Antarctica) during the Holocene: response of methanogens and methanotrophs to environmental change. Org. Geochem. 35:1151– 1167.
- Clingenpeel S, Macur RE, Kan J, Inskeep WP, Lovalvo D, Varley J, Mathur E, Nealson K, Gorby Y, Jiang H, LaFracois T, McDermott TR. 2011. Yellowstone Lake: high-energy geochemistry and rich bacterial diversity. Environ. Microbiol. 13:2172–2185.